

Wybrane zagadnienia patologii młodzieży - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Wybrane zagadnienia patologii młodzieży
Kod przedmiotu	05.7-WP-PPOW-PM
Wydział	Wydział Nauk Społecznych
Kierunek	Pedagogika opiekuńczo-wychowawcza
Profil	ogólnoakademicki
Rodzaj studiów	podyplomowe
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	2
Liczba punktów ECTS do zdobycia	1
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	• dr Lidia Wawryk

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Ćwiczenia	-	-	10 (w tym jako e-learning)	0,67 (w tym jako e-learning)	Zaliczenie

Cel przedmiotu

Cel główny: Słuchacz posiada wiedzę z zakresu patologicznych zachowań młodzieży.

Cele szczegółowe: słuchacz: posiada zna wybrane teorie i koncepcje wyjaśniające zjawisko dewiacji, umie wskazać mechanizmy tworzące patologię życia rodzinnego i szkolnego, umie wyjaśnić niektóre patologiczne zjawiska wśród młodzieży tj.: dzieci ulicy, prostytutka i przestępczość nieletnich oraz próby samobójcze.

Wymagania wstępne

Ogólna orientacja w zakresie zaburzeń w funkcjonowaniu społecznym młodzieży.

Zakres tematyczny

- Wybrane koncepcje i teorie wyjaśniające zjawisko dewiacji we współczesnym świecie.** Wyjaśnianie pojęć: patologia społeczna; norma społeczna, kryteria normy. Socjologiczne ujęcie dewiacji w teorii Roberta Mertona oraz koncepcji naznaczenia społecznego.
- Patologia życia rodzinnego.** Przemoc domowa (definicja, uwarunkowania, formy, rodzaje, cykle). Rola mitów i stereotypów w rozumieniu zjawiska przemocy w rodzinie. Przemoc wobec dziecka w rodzinie- patologia czy zjawisko społeczne? Wczesna profilaktyka krzywdzenia dzieci.
- Patologia życia szkoły.** Fala szkolna jako przykład dręczenia młodszych uczniów – przyczyny i rozmiar zjawiska. Agresja i bullying w szkole. Rywalizacja w szkole, czyli wszechobecny „wyścig szczurów”- jako zjawisko zagrażające zdrowiu i życiu młodzieży. Rola mass mediów w promowaniu przemocy i agresji – powstawanie zjawiska adiaforyzacji i jej znaczenie w ocenie omawianych zjawisk.
- Patologia życia dziecięcego.** Dzieci ulicy – skala problemu, przyczyny, formy pomocy. prostytutka nieletnich. Przestępczość młodocianych.
- Depresja i próby samobójcze młodzieży.** Zaburzenia nerwicowe i stany depresyjne (zaburzenia łaknienia, ucieczka w świat mediów, podejmowanie ryzykownej aktywności). Próby samobójcze.

Metody kształcenia

Praca z grupą, praca ze źródłami.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbolne efektów	Metody weryfikacji	Forma zajęć
Słuchacz: ma wiedzę z zakresu patologicznych zachowań młodzieży, zna wybrane teorie i koncepcje wyjaśniające zjawisko dewiacji.	• K_W10	• aktywność w trakcie zajęć	• Ćwiczenia

Warunki zaliczenia

Zaliczenie na podstawie obserwowalnej aktywności merytorycznej na zajęciach.

Literatura podstawowa

- L. Pytka, Pedagogika resocjalizacyjna. Wyd. APS, Warszawa 2001

2. A. Siemaszko, Granice tolerancji. O teoriach zachowań dewiacyjnych. Wyd. WN PWN, Warszawa 1993
3. B. Urban, Stanik, Resocjalizacja. T. I PWN, Warszawa 2007
4. B. Hołyst, Na granicy życia i śmierci. Studium kryminologiczne i wiktymologiczne. Wyd. Kodeks, Warszawa 2002
5. Każdorazowo uaktualniana i przekazywana słuchaczom przez prowadzącego.

Literatura uzupełniająca

1. E. Jarosz, Dom, który krzywdzi. Wyd. „Śląsk”, Katowice 2001
2. S. Herzberger, Rola stereotypów w diagnozowaniu przemocy, „Niebieska Linia” 2003, nr 1
3. S. Herzberger, Przemoc domowa. Wyd. PARPA, Warszawa 2003
4. J. Mazur, Przemoc w rodzinie. Wyd. Żak 2002 s. 27-66, 87-97
5. J. Bradshaw, Zrozumieć rodzinę. Wyd. IPZiT, Warszawa 1994 s. rozdz. 4, 5, 8
6. www.niebieskalinia.pl, www.fdn.pl
7. K. Kmieciak-Baran, Młodzież i przemoc. PWN, Warszawa 2000 s. 35-39
8. M. Jędrzejewski, Subkultury, a przemoc. Wyd. „Żak”, Warszawa 2001 rozdz. 3 s 128-147
9. J. Elliott. M. Place, Dzieci i młodzież w kłopotcie. Wyd. WSiP, Warszawa 2000 rozdz. 9
10. ABC narkotyków –dodatek. „Remedium” 2006, nr 5,6
11. A. Pisarska, Stosowanie przez młodzież leków dostępnych bez recepty. „Remedium” 2006/6 s 26-27
12. M. Bunda, Panny na wygnaniu. „Polityka” 2005/45
13. E. Aronson, Psychologia społeczna. Serce i umysł. Wyd. Zysk i S-ka, Poznań 1997 s.494-536
14. Z. Bauman, Ciało i przemoc w obliczu ponowoczesności. UMK, Toruń
15. K. F. Dambach, Mobbing w szkole. Jak zapobiegać przemocy grupowej? GWP, Gdańsk 2003.
16. I. Dominik, Dzieci naszej ulicy. „Newsweek50/2004
17. M. Kalinowski, M. Pełka, Zarys dziejów resocjalizacji nieletnich. Wyd. APS, Warszawa 2003 s 264-274
18. J. Kurzępa, Młodzież pogranicza – „świnki” czyli o prostytucji nieletnich. Wyd. „Impuls”, Kraków 2001
19. B. Urban, Zachowania dewiacyjne młodzieży. Wyd. UJ, Kraków
20. I. Namysłowska, (red) Psychiatria dzieci i młodzieży. Wyd Lekarskie PZWL, Warszawa 2007 rozdz. 22
21. J. Elliott. M. Place, Dzieci i młodzież w kłopotcie. Wyd. WSiP, Warszawa 2000 rozdz. 5
22. A. Otręba, Wołanie o pomoc. „Edukacja i Dialog” 2002, nr 4 (www.vulcan.edu.pl)
23. I. Dominik, Dzieci, których nie ma. „Newsweek”2006, nr 1
24. Obraz rodziny oraz relacji z rodzicami z perspektywy adolescentów po próbach samobójczych „Dziecko Krzywdzone” 14/2006
25. Zagrożenia dzieci w internecie „Dziecko Krzywdzone” 13/2005
26. Rola pedagoga szkolnego w zapobieganiu zachowaniom samobójczym wśród uczniów „Suicydologia” t.II 2006 s. 100
27. Każdorazowo uaktualniana i przekazywana słuchaczom przez prowadzącego.

Uwagi

Zmodyfikowane przez dr hab. Grażyna Gajewska, prof. UZ (ostatnia modyfikacja: 31-12-2016 11:38)

Wygenerowano automatycznie z systemu SylabUZ